2.2 Description of the selected areas

+ map and photo of Mülheim

2.2.1 The city of Mülheim

The city of Mülheim is located in the Ruhr region, named after the River Ruhr, which flows for 14 km through the heart of the city. Mülheim covers an area of 9.125 ha and is home to approximately 175.000 inhabitants.

The city of Mülheim is highly influenced by its long history of coal mining and steel industry. In the second half of the 20th century, these enterprises met a decline. From the 1980s, a counter plan succeeded in increasing business and other development, which stopped the ongoing decline of the population. Yet the number of inhabitants in the Ruhr region went down from 1993, but only in the cities - and still will, according to the prognosis. Thus, the population in Mülheim is foreseen to get slightly smaller. 

This process reflects that people prefer living outside the cities in green neighbourhoods though they have to find their work in the cities. In spite of the decline in the number of inhabitants, there is a need for new housing due to the still growing demand of housing quality. However, the city of Mülheim has decided to protect the open land and the environment. This means that possibilities of development within the city has to be used before including new land in the city area.

To-day, big parts of the former industrial and mining areas in the Ruhr are already converted or ready for conversion for alternative exploitation. Many of these are part of cities.

As most of the cities in the Ruhr area have developed around the mining and industrial areas from the 19th century, there are only few old historical buildings and neighbourhoods. However, Mülheim is one of the cities dating from the middle age. A small area with a church and half-timbering buildings remains - thus not destroyed during the Second World War, when most of the city centre of Mülheim vanished. Within the city centre, there are almost exclusively constructions from the 1950s to 1960s.

2.2.3 Selected case areas

Two conversion areas in Mülheim were selected for scenario making at MICRO level as they were of a certain size and represented different challenges. First of all, we were looking for an area to be built up as a completely new neighbourhood, with no or only a few buildings left, in order to make it possible to test a variation of building structures. Preferably with challenges such as arterial roads or alike, which generate noise and pollution. Secondly, we wanted to test a conversion of an inner city area. The challenge would be to find the possibilities of infill and especially to test the impact of the resulting growing activity in the area. The selected area was an obvious choice in the city, as the city authorities had made an analysis and developed a master plan for conversion of the area. The plan would be a help in our analysis and could serve as a rather realistic scenario.

Friedrich-Wilhems Hütte, Mülheim

An industrial area hosting the Thyssen factories. One of the old industrial areas, which is still in function, but planned for future conversion (in the long term). It is a very attractive area, close to the city centre of Mülheim and at the same time situated along the River Ruhr. The area is obvious for residential and public recreational purposes. There is a railway/S-station within less than 500 meters from most parts of the area and a noisy main road along the area.
Nördliche Innenstadt, Mülheim

Part of the city core between the River Ruhr and Mülheim station, which links the city to the whole Ruhr district. Big parts of the city core are characterized by over-dimensioned traffic areas and sites, which are not fully exploited. Some buildings need renovation or demolition. There are no buildings or areas that deserve conservation or special considerations for historical reasons. Most of the structure consists of open 3-5-storey blocks of mixed use (business, service and flats), many of them with shops in the ground floor section. There are a few exclusive residential blocks and a few special building structures such as a post office and a prison. There are only a few small green areas.

After a common project approval of the two case areas, the local BUGS partner (Kommunalverband Ruhrgebiet) started providing environmental, geographical and statistical data, constituting the link between the scientific BUGS partners and the city of Mülheim.

� Research on Mülheim is carried out by Julia Niemeyer, University of Bochum.


